Overview of RF Exposure Concepts and Requirements October 2005 TCB Workshop Kwok Chan Technical Research Branch Federal Communications Commission Office of Engineering and Technology Laboratory Division ## RF Exposure Requirements - Exposure Standards - ANSI/IEEE C95.1-1992 - NCRP Report No. 86 - FCC Proceedings - ET Docket 93-62 - FCC 96-326: Report & Order - FCC 96-489: 1st MO&O - FCC 97-303: 2nd MO&O - ET Docket 03-137 - FCC 03-132: NPRM FCC Rules: 47 CFR - Licensed & Unlicensed transmitters - §1.1307: fixed facilities - §2.1091: mobile installations - §2.1093: portable operations #### FCC documents - OET Bulletin 65: overall requirements - Supplement A: fixed transmitters - Supplement B: amateur radio - Supplement C: mobile & portable devices - OET Bulletin 56: consumer FAQ ## **Operating Conditions** Fixed facilities: §1.1307 (MPE) - antennas on outdoor permanent structures - whole body exposure in far-field conditions - broadcast towers, basestations etc. - Mobile installations: §2.1091 (MPE $@ \ge 20 \text{ cm}$) - antennas on non-permanent objects & structures - partial body exposure between near to far field conditions - vehicle-mounted antennas, desktop configurations etc. - Portable operations: §2.1093 (SAR @ < 20 cm)</p> - devices at close proximity to persons - localized exposure in near-field conditions - wireless handsets, Wi-Fi products etc. ## **Exposure Conditions** #### Occupational / Controlled Exposure - must be work related or transient in nature - person must be fully aware of exposure - person must have knowledge to control & limit exposure - require RF exposure training - higher exposure limits apply ### General Population / Uncontrolled Exposure - all other situations - apply to all consumer devices - no knowledge of exposure required - more restrictive exposure limits apply ## **Time Averaged Exposure** - Occupational / Controlled exposure conditions - any 6-minute duration for both MPE (and SAR) - operational based duty factor is acceptable - General Population / Uncontrolled exposure conditions - fixed installations - any 30-minute duration with respect to MPE limits - mobile and portable operating conditions - operational duty factors do not apply - source-based time-averaging is acceptable - inherent to hardware design or transmission protocol - may include certain hardware or firmware restrictions #### **Occupational/Controlled Exposure Limits** | Frequency
Range
(MHz) | Electric Field
Strength (E)
(V/m) | Magnetic Field
Strength (H)
(A/m) | Power Density (S) (mW/cm²) | Averaging Time $ \mathbf{E} ^2, \mathbf{H} ^2$ or S (minutes) | |-----------------------------|---|---|----------------------------|--| | 0.3-3.0 | 614 | 1.63 | (100)* | 6 | | 3.0-30 | 1842/f | 4.89/f | $(900/f^2)*$ | 6 | | 30-300 | 61.4 | 0.163 | 1.0 | 6 | | 300-1500 | | | f/300 | 6 | | 1500-100,00 | 00 | | 5 | 6 | #### **General Population/Uncontrolled Exposure Limits** | Frequency
Range
(MHz) | Electric Field
Strength (E)
(V/m) | Magnetic Field
Strength (H)
(A/m) | Power Density (S) (mW/cm²) | Averaging Time $ \mathbf{E} ^2$, $ \mathbf{H} ^2$ or S (minutes) | |-----------------------------|---|---|----------------------------|---| | 0.3-1.34 | 614 | 1.63 | (100)* | 30 | | 1.34-30 | 824/f | 2.19/f | $(180/f^2)*$ | 30 | | 30-300 | 27.5 | 0.073 | 0.2 | 30 | | 300-1500 | | | f/1500 | 30 | | 1500-100,00 | 00 | | 1.0 | 30 | f = frequency in MHz ^{*}Plane-wave equivalent power density #### SAR #### Occupational/Controlled Exposure Limits (W/kg) | Whole-Body | Partial-Body | Hands, Wrists, Feet and Ankles | |------------|---------------|---------------------------------| | Whole-body | 1 al Hal-Duty | Tianus, Wrists, Peet and Ankles | | 0.4 | 8.0 | 20.0 | #### General Population/Uncontrolled Exposure Limits (W/kg) | Whole-Body | Partial-Body | Hands, Wrists, Feet and Ankles | |------------|--------------|--------------------------------| | 0.08 | 1.6 | 4.0 | Whole-Body SAR is averaged over the entire body. Partial-body SAR is averaged over any 1 g of tissue in the shape of a cube. SAR for hands, wrists, feet and ankles is averaged over any 10 g of tissue in the shape of a cube. SAR limits are not applicable above 6.0 GHz; MPE limits for field strength and power density should be applied. Categorical exclusion of routine MPE evaluation for mobile transmitters does not apply to portable devices operating above 6.0 GHz. ### **Routine Evaluation** - Potentials for exposure usually vary with operating configurations & exposure conditions - Potential for exceeding limits may - require routine evaluation to demonstrate compliance - allow certain operations to be categorically excluded from routine evaluation - Routine evaluation is required according to - Table 1 of §1.1307 for fixed facilities - §2.1091(c) for mobile operations - §2.1093(c) for portable devices - Evaluation may be triggered by §1.1307(c) or (d) ## RF Exposure Labels Labels must be legible and clearly visible for the exposed persons to meet exposure requirements - Labels may be used to identify RF exposure training material for satisfying occupational use conditions - For general population exposure conditions - labels generally do not substitute for routine evaluation - device should demonstrate compliance for normal operations without use of labels - labels may apply to certain unintended and mostly intermittent conditions of increased potential for exposure - operating instructions and caution statements should be included in manuals to alert users about proper operation ## **Fixed Transmitter Sites** Fixed transmitters operate at different frequencies may be collocated on towers and buildings etc. - exposure depends on the antenna configuration at a site - compliance is usually determined at the time of licensing according to §1.1307(b)(3) - RF exposure labels are required for subscriber transceivers - BRS, EBS, LMDS AND DEMS - Compliance for both general population and occupational limits are required - Unlicensed PCS and NII devices must use general population limits; occupational limits do not apply ## **Mobile Operations** Mobile configurations require antennas & radiating structures to operate at ≥ 20 cm from persons during normal use - Routine evaluation is required according to §2.1091 - $> 1.5 \text{ W ERP } @ < 1.5 \text{ GHz and} > 3.0 \text{ W ERP } @ \ge 1.5 \text{ GHz}$ - Evaluation may include - field strength and/or power density measurements - computational modeling - estimations based on certain simple & generic exposure conditions - Different time averaging requirements apply for general population and occupational exposure conditions - Additional considerations are required for collocated transmitters that may transmit simultaneously # **Typical Mobile Configurations** - Vehicle-mounted antennas - occupational vs. general population exposure conditions - work-related operator vs. passengers & nearby persons - Independent and embedded consumer devices - typical desktop and similar devices - desktop and laptop (display only) computer configurations - compliance requires proper installation - Marine radios operating on various size vessels - small boats vs. large ocean liners - mobile vs. fixed configurations ## **Collocated Mobile Devices** - Independent without simultaneous transmission - Simultaneous or overlapping transmissions - at single or multiple frequencies - from single or multiple antennas at close proximity - Determine compliance according to §1.1307(b)(3) - apply frequency dependent MPE limits and compute the sum of MPE ratios (MPE/MPE limit at each frequency) - include applicable source-based time-averaging - determine minimum separation boundary (≥ 20 cm) according to output power and spatial separations among antennas Example Multiple Tx MPE Spreadsheet ## **SAR Measurement Overview** - 1) computer for data recording - 2) data acquisition unit - 3) dosimetric E-field probe - 4) probe positioner - 5) ambient field - 6) phantom shell with tissue simulating liquid - 7) device under test - 8) device positioner ## **Field Probe Construction** Miniature E-field probes with 3 orthogonal dipole sensors operating with diode detectors for evaluating the SAR of low power devices $$|E| = (|E_1|^2 + |E_2|^2 + |E_3|^2)^{1/2} = (v_1/\gamma_1 + v_2/\gamma_2 + v_3/\gamma_3)^{1/2}$$ ## **Field Probe Calibration** - $SAR = \sigma |E|^2/\rho = c\Delta T/\Delta t$ - Frequency and tissue dielectric property dependent - Calibration point is at geometric center of sensors - sensors are not at probe tip and are offset from probe axis - Probe calibration procedures for 0.3-3 GHz are described in IEEE Standard 1528 - Probes should be calibrated in gradient fields using - temperature rise technique < 800 MHz - waveguide technique ≥ 800 MHz ## **Phantom Requirements** - TEEE Standard 1528 SAM head phantom for testing handsets next to the ear - Flat phantom for system validation and testing other operating configurations - Phantom shell dielectric properties, shape and dimensions are fully defined in Standard 1528 - Homogeneous tissue-equivalent liquids are used - Tissue dielectric parameters are defined - Currently no hand phantom available ## **SAM Phantom Definitions** ### **Flat Phantom Definitions** - shell thickness - bottom: - > 800 MHz 2.0 \pm 0.2 mm with < 1% sagging (of λ_{air}) - $\leq 800 \text{ MHz}$ $\leq 6.5 \pm 0.2 \text{ mm with} \leq 0.5\% \text{ sagging (of \text{\lambdair})}$ - other regions: unspecified - length and width: $\geq 0.6 \lambda$ - liquid depth: 15.0 ± 0.5 cm - shell material: $\varepsilon_{\rm r} < 5.0$ and loss tangent < 0.05 # **Tissue Dielectric Properties** | Target Frequency | Head | | Body | | |------------------|-------------------|--------|-------------------|---------| | (MHz) | $\epsilon_{ m r}$ | σ(S/m) | $\epsilon_{ m r}$ | σ (S/m) | | 150 | 52.3 | 0.76 | 61.9 | 0.80 | | 300 | 45.3 | 0.87 | 58.2 | 0.92 | | 450 | 43.5 | 0.87 | 56.7 | 0.94 | | 835 | 41.5 | 0.90 | 55.2 | 0.97 | | 900 | 41.5 | 0.97 | 55.0 | 1.05 | | 915 | 41.5 | 0.98 | 55.0 | 1.06 | | 1450 | 40.5 | 1.20 | 54.0 | 1.30 | | 1610 | 40.3 | 1.29 | 53.8 | 1.40 | | 1800 – 2000 | 40.0 | 1.40 | 53.3 | 1.52 | | 2450 | 39.2 | 1.80 | 52.7 | 1.95 | | 3000 | 38.5 | 2.40 | 52.0 | 2.73 | | 5800 | 35.3 | 5.27 | 48.2 | 6.00 | $(\varepsilon_r = relative permittivity, \sigma = conductivity and \rho = 1000 \text{ kg/m}^3)$ ## **Tissue Property Measurements** - IEEE 1528 recommended procedures - liquid filled Coaxial slotted line - Coaxial probe in liquid - liquid filled TEM-Line - Sensors are connected to network analyzer - dielectric constant and conductivity are calculated from reflection coefficients - measuring standard liquids to verify accuracy - 5% measurement uncertainty required ## **SAR System Verification** Measured SAR within \pm 10% of target values # **Reference Dipoles** # Dipole Reference SAR Values | Frequency | 1 g SAR | 10 g SAR | local SAR
at surface (above
feedpoint) | local SAR
at surface (y=2cm
offset from | | |-----------|---------|----------|--|---|--| | (MHz) | | | recupoint) | feedpoint) | | | 300 | 3.0 | 2.0 | 4.4 | 2.1 | | | 450 | 4.9 | 3.3 | 7.2 | 3.2 | | | 835 | 9.5 | 6.2 | 14.1 | 4.9 | | | 900 | 10.8 | 6.9 | 16.4 | 5.4 | | | 1450 | 29.0 | 16.0 | 50.2 | 6.5 | | | 1800 | 38.1 | 19.8 | 69.5 | 6.8 | | | 1900 | 39.7 | 20.5 | 72.1 | 6.6 | | | 2000 | 41.1 | 21.1 | 74.6 | 6.5 | | | 2450 | 52.4 | 24.0 | 104.2 | 7.7 | | | 3000 | 63.8 | 25.7 | 140.2 | 9.5 | | October 2005 TCB Workshop 25 ## **Typical Test Configurations** SAR is typically tested on high, middle & low channels - Handsets are usually tested - on the left and right side of the SAM phantom - in cheek touching and 15° tilt positions - with antenna extended and retracted, as appropriate - tests are repeated for all operating modes and frequency bands with certain exceptions - Other configurations are generally tested on high, middle & low channels with the device positioned at a appropriate distance from a flat phantom ### **SAR Scan Procedures** - Area scan to determine peak SAR locations - peak SAR mostly near surface of homogeneous phantoms - probe boundary effects error requires probe tip location - $> \frac{1}{2}$ probe diameter distance from phantom surface - typical scan resolution - 1-2 cm at < 3 GHz and \le 1 cm at > 3 GHz - measured values are interpolated to identify peak locations - zoom scan to determine volume averaged SAR - typical scan configurations - $5 \times 5 \times 7$ points in $3 \times 3 \times 3$ cm³ volume at < 3 GHz - 7 x 7 x 7 or more points at 3-6 GHz - 1-g SAR is computed by - extrapolating measured values to the phantom surface - interpolating and then integrating with respect to a 1 cm³ ## **SAR Measurement Uncertainty** - Identifies the probability of a measured value from its true value - Standard uncertainty of an uncertainty component - type A statistical analysis of a series of observations - estimating the standard deviation - type B other than statistical analysis - based on scientific judgement reference data and specifications - Combined standard uncertainty - estimate the standard deviation by combining standard uncertainties using the "root-sum-squares" method - Expanded uncertainty - multiplied the combined uncertainty by a coverage factor - defines the probability of the measured result in an interval where the true value is believed to be # **Reporting Uncertainty** **For Information only** - SAR measurements are frequency dependent due to - probe calibration requirements - tissue dielectric parameters - Simultaneous transmission at multiple frequencies requires SAR to be evaluated independently for each frequency using appropriate probe calibration and tissue dielectric parameters in identical device positioning conditions; i.e. measurement registration - The results can be summed grid by grid according to the same measurement scan setup, followed by interpolation and extrapolation to compute 1-g SAR October 2005 TCB Workshop 30 ## **TCB Exclusion List** TCB Exclusion List For Information only, details are discussed separately ## TCB RF Exposure Qualification - TCB training on SAR and general RF exposure procedures required to qualify for RF exposure scope - Training material may include: - information and videos available for previous trainings - Supplement C, IEEE Standard 1528 and other related standards - summary and updates provided in current workshop - all other necessary updates on FCC rules, administrative policies and equipment certification procedures available from the FCC (knowledge database) and through the TCB council - Attend additional trainings in future workshops on updates and new procedures to maintain qualification ## **Other Considerations** - Modular approval of unlicensed transmitters - see Public Notice DA 00-1407 - 3-6 GHz SAR requirements pending - Digital technology Wi-Fi, Wi-Max, 3-G protocols - Permissive Change requirements: Class I, II, III - Applying meaningful and acceptable grant comments and conditions - Pending proceedings ET Docket 03-137 - fixed transmitters - mobile and portable modules (§§ 15.247 and 15.407)